DOCUMENT RESUME ED 299 294 TM 012 075 **AUTHOR** Wilkinson, Davi' Luna, Natalia TITLE Where We Stand: AISD Districtwide Surveys, 1986-87. Publiration No. 86.45. INSTITUTION Austin Independent School District, Tex. Office of Research and Evaluation. PUB DATE Jun 8? NOTE 42p. PUB TYPE Reports - Evaluative/Feasibility (142) **EDRS PRICE** MF01/PC02 Plus Postage. **DESCRIPTORS** *Administrator Attitudes; Educational Assessment; Educational Quality; *High School Students; School Districts; *School Surveys; Secondary Education; *Secondary School Teachers; *Student Attitudes; *Teacher Attitudes **IDENTIFIERS** *Austin Independent School District TX; Project BEST; Teacher Appraisal System TX #### **ABSTRACT** Results are presented of the 1986-87 survey of a randomly selected 50% sample of teachers, all campus and central administrators, and all high school students in the Austin (Texas) Independent School District (AISD). Data concern the Fall 1986 Student Survey (83% response rate), Spring 1987 Teacher Survey (71% response rate), and Spring 1987 Administrator Survey (87% response rate) are provided. The samples include 13,035 high school students, 1,307 teachers, and 257 administrators. Results indicate that: (1) compared to teachers nationwide, AISD teachers had more positive attitudes toward the schools in which they teach, but had a significantly more pessimistic outlook concerning their profession and longevity as teachers; (2) AISD teachers more frequently indicated a lack of support from the school board, community, and parents; (3) most teachers had questions concerning the Texas Teacher Appraisal System; (4) teachers had positive to mixed and administrators had positive attitudes toward Project BEST; (5) most AISD high school students reported that the quality of education in their schools is the same or improving compared to the previous year; and (6) for the second consecutive year, more high school students agreed than disagreed that the "no pass, no play" rule encouraged them to make better grades. Sixteen graphs, figures, and tables are provided. The three survey forms are appended. (TJH) ************************ * Reproductions supplied by EDRS are the best that can be made WHERE WE STAND: AISD DISTRICTWIDE SURVEYS, 1986-87 **EXECUTIVE SUMMARY** AUTHORS: David Wilkinson, Natalia Luna OTHER CONTACT PERSONS: David Doss, Glynn Ligon Every year issues arise about which the opinions of AISD students, teachers, and administrators are needed. Some of the questions are of districtwide significance; others are specific to certain projects being evaluated. Since 1979-80, the vehicle for obtaining staff opinion has been the districtwide survey process. A survey administered to all high school students has been conducted yearly since 1983-84. In 1986-87, ORE surveyed a randomly selected 50% sample of teachers, all campus and central administrators, and all high school students. Response rates were 83% for students, 87% for administrators, and 71% for teachers. This report provides the findings for those questions of general interest not reported in specific evaluation reports. #### MAJOR FINDINGS - 1. Compared to a national sample of teachers, AISD teachers reflected significantly more positive attitudes toward the schools where they teach. However, AISD teachers were significantly more pessimistic in outlook toward their profesion and longevity as teachers. - 2. AISD teachers and teachers nationwide did not differ significantly in their perceptions of support from school and central office administrative staff. However, AISD teachers more frequently identified a lack of support from the School Board, the community, and parents as problems that detract from the quality of teaching. - 3. Most teachers indicated that there was a great deal of anxiety on their campuses about the new Texas Teacher Appraisal System, and a majority still have many questions about the system. They also rated the new appraisal system less favorably than AISD's former teacher evaluation system. - 4. After three years of implementation, teachers' attitudes toward Project BEST are positive to mixed, while administrators' attitudes are positive. Generally, attitudes toward the project became more positive in its second year, then turned less positive in its third year. - 5. Most AISD high school students reported that the quality of education in their schools is the same or improving compared to the year before. - 6. For the second year in a row, more AISD high school students agreed than disagreed that the "no pass, no play" rule encouraged them to make better grades. Compared to last year, students this year were significantly more positive in their approval of the rule. 86.45 #### TABLE OF CONTENTS | Executive Summary | |--| | Introduction | | Student Opinions | | "No Pass, No Play" | | Teaching As a Possible Career | | Quality of School Education | | The Biggest Problems for Schools | | TEAMS As a Measure of Future Success | | Teacher and Administrator Opinions | | School Climate | | Project BEST | | Adopt-A-School | | Teacher Opinions | | Teacher Appraisal System | | TEAMS | | Data Bank, Students (Attachment 1) | | Data Bank, Teachers (Attachment 2) | | Data Bank, Administrators (Attachment 3) | | List of Figures (Attachment 4) | # WHERE WE STAND: AISD DISTRICTWIDE SURVEYS, 1986-87 FINAL REPORT #### INTRODUCTION This report presents the results from three districtwide surveys conducted in the Austin Independent School District during the 1986-87 school year: - Fall, 1986 Student Survey - Spring, 1987 Teacher SurveySpring, 1987 Administrator Survey The key characteristics of these surveys are summarized in the table below. | | SURVEY | | | | | | | | | |-----------------------------------|---|---|---|--|--|--|--|--|--| | CHARACTERISTICS | STUDENT | TEACHER | AUMINISTRATOR | | | | | | | | Population
Surveyed | All high school students | 50% random sample of teachers | All campus and central administrators | | | | | | | | Survey
Topics | Vocational course interests, quality of education, "no pass, no play," teaching as a career, extracurricular activities, PAL Program, summer school | Adopt-A-School, AIM High, teacher appraisal system, Bilingual/ESL Program, Cable 8, extracurricular transportation, Magnet Program, newsletters, Outdoor Learning, PAL Program, Project BEST, retention, school climate, staff development, Student Assistance Program, TZAMS, testing, time use, Title VII | Academic Incentive Program, Adopt-A-School, AIM High, Bilingual/ESL Program, Cable 8, extracurricular transportation, Magnet Program, newsletters, Outdoor Learning, PAL Program, Project BEST, retention, school climate, School Community Guidance Program, staff develop- ment, Student Assistance Program, TEAMS, testing, time use, Title VII, Transitional Academic Program | | | | | | | | Dates of
Administration | November 14 - 24 | March 13 - April 20 | March 25 - April 21 | | | | | | | | Total Number
of Items | 29 | 210 | 86 | | | | | | | | Range of Items
Per Respondent | 10 - 15 | 13 - 23 | 10 - 18 | | | | | | | | Number of
Surveys | 15,646 | 1,851 | 297 | | | | | | | | Number of
Surveys Returned | 13,035 | 1,307 | 257 | | | | | | | | Percentage of
Surveys Returned | 83% | 71% | 87% | | | | | | | The report is intended both as a summary of findings and as a resource for the reader interested in examining the results firsthand. Accordingly, while selected findings of general interest are highlighted and discussed, all of the results except those reported in specific evaluation reports are presented in tabular form in a Data Bank for each survey. Data Banks for students, teachers, and administrators are Attachments 1, 2, and 3, respectively. #### Origin of Survey Questions The 1986-87 school year, like several previous years, saw a number of issues of districtwide significance—among them TEAMS, the appraisal system, and school climate—about which there was a need to sample the crinions of students, teachers, and administrators. The primary purpose of the annual student survey is to provide vocational counselors with information about the vocational course interests and job needs of students. The majority of the 29 items directed to students in fall. 1986 concerned vocational matters. However, the survey also serves as the means to get student input on specific programs (e.g., the Peer Assistance Leadership Program) and on issues of general concern to the District (e.g., quality of education and "no pass, no play"). Like the student survey, the annual districtwide surveys of teachers and administrators serve a dual function, permitting evaluation staff to ask questions specific to certain programs, as well as providing the framework through which many districtwide data needs are satisfied. The 210 teacher items and 86 administrator items which came to be included on the surveys reflect the interest and participation of many persons outside of ORE about a wide range of topics. ## Statistical Significance When findings from different years or from different groups of respondents are compared, it is important
to determine whether the differences between the groups' responses are likely to have arisen from chance differences in the sample selected rather than from true differences between the groups. To ascertain this, tests of significance are performed. In this report, when the term "statistically significant" is used, it indicates that a chi square test of significance was performed and that the differences between the two groups' distributions of responses would occur fewer than five times in 100 comparisons of samples drawn from populations with identical distributions. #### STUDENT OPINIONS #### "No Pass, No Play" An issue of some interest locally and nationally is the controversial "no pass, no play" rule. Critics fault the rule as overly harsh and as contributing to the dropout problem. AISD student opinion is mixed, but more students agree than disagree that the rule encourages them to make better grades. In fact, since students were first queried last year, student approval of "no pass, no play" has grown significantly more positive. FIGURE 1 STUDENTS' RESPONSES TO: THE STATE "NO PASS, NO PLAY" RULE ENCOURAGES ME TO MAKE BETTER GRADES. - A STRONGLY AGREE, AGREE - N NEUTRAL - D DISAGREE, STRONGLY DISAGREE #### Teaching as a Possible Career Potential shortages in the teaching profession is another nationally publicized issue. What do AISD students think about their prospects of becoming teachers? About two thirds of them said they would not teach. Fewer than one student in ten would teach at current salary levels. FIGURE 2 STUDENTS' RESPONSES TO: WOLLD YOU CONSIDER TEACHING AS A POSSIBLE CAREER FIELD? #### Quality of School Education Despite national concern over the quality of the nation's schools, the fall student survey indicates most AISD students report that the quality of education in their schools is the same or improving compared to the year before. Of the students who were in attendance last year, only 13% said that the quality of education in their school has gone down. FIGURE 3 STUDENTS' RESPONSES TO: COMPARED TO A YEAR AGO, WOULD YOU SAY THAT THE QUALITY OF EDUCATION IN YOUR SCHOOL... #### The Biggest Problems for Schools AISD students are in step with the national mood in identifying drugs as the most important problem facing their schools. Other problems topping the list of AISD students' concerns were pupils' lack of interest/truancy, drinking/alcoholism, and lack of respect of teachers/other students. Among the items of lesser concern to students were moral standards/dress code, lack of needed teachers, and parents' involvement in school activities. FIGURE 4 STUDENTS' RESPONSES TO: WHAT DO YOU THINK ARE THE BIGGEST PROBLEMS WITH WHICH YOUR SCHOOL MUST DEAL? Note: Because more than one choice was permitted, percentages sum to greater than 100. Э #### **TEAMS** Whatever else the state-mandated test might do, the TEAMS does not measure future success, in the opinion of AISD high school students. Of the students who responded "yes" or "no," most said that TEAMS is not a good measure of their success in the future. # FIGURE 5 STUDENTS' RESPONSE, TO: DO YOU THINK THAT THE TEAMS IS A GOOD MEASURE OF YOUR SUCCESS IN THE FUTURE? YES - DEFINITELY YES. YES NO - DEFINITELY NO. NO NEUTRAL #### AISD students also indicated that: - The 20 days of mini-lessons prior to the TEAMS were helpful in preparing for the TEAMS, and - Bells ringing, not enough work space, and too much noise outside of the test area were among the most prevalent problems present while they were taking the TEAMS. #### Other results revealed that: - Students would tolerate classes larger by one student so that teachers could receive a \$1,000 raise. - The reasons most cited by students for not going to summer school were: they did not fail any courses, had other plans for the summer, and needed a break from school. Complete results from the fall, 1986 Student Survey are contained in Attachment 1, the Student Data Bank. #### TEACHER AND ADMINISTRATOR OPINIONS #### School Climate In 1986-87, a number of items relating to school climate were placed on the teacher and administrator surveys. A selection of items from the annual teacher survey conducted by the Education Research Service (ERS) was used so that a national comparison would be available. Characteristics of Schools. Figure 6 shows the responses of teachers and campus administrators to items about the characteristics of their schools. • On nearly every item, campus administrators reflected a more positive outlook about their schools than did teachers. In retrospect, it is not surprising that such differences exist. Most of the items reflect directly or indirectly upon the leadership of the principal. It is unlikely that principals would rate themselves lower on such an opinion survey. Figure 7 compares the responses of AISD teachers and teachers nationwide to these same items. - AISD teachers reflect significantly more positive attitudes toward the schools where they teach than do teachers nationwide. While this was the tendency for most items, it appeared to be especially true of items concerning teachers' interactions with students and fellow teachers. - However, the generally positive response is not uniform. It appears tnat AISD teachers responded to some items both more extremely positively and more extremely negatively than teachers in general. This duality of response seemed more likely to occur on items relating to teachers' interactions with principals, the resolution of conflict, staff development, and student behavior and respect for teachers. Factors That Detract from Quality Teaching. Figure 8 compares the responses of AISD teachers and a national sample of teachers to items about factors that detract from quality teaching. - AISD teachers and teachers nationwide did not differ significantly in their perceptions of support from school and central office administrative staff. - AISD teachers differed significantly from teachers nationwide in more frequently identifying a lack of support from the School Board, the community, and from the parents of children in school as problems that detract from quality teaching. <u>Personal Satisfaction with Teacning as a Profession</u>. Figure 9 shows the responses of AISD teachers and a sample of teachers nationwide to two items related to satisfaction with teaching as a profession. AISD teachers are significantly more uncertain about continuing in the teaching profession and are more likely to believe that the profession has declined in the last five years. Taken altogether, the responses suggest that the many changes that have occurred in AISD in recent years that have been beyond the District's control have tended to have a negative impact on the teachers' view of their profession and the support they receive from parents and the community. At the same time, they appear to be more positive generally about their specific situations and their fellow teachers than teachers nationally. These findings appear to be a positive tribute to the professionalism of AISD's teachers and administrators. FIGURE 6 CHARACTERISTICS OF SCHOOLS—COMPARISON OF RESPONSES TO SURVEY ITEMS FROM AISD TEACHERS AND ADMINISTRATORS The following is a series of statements regarding schools. To what extent do you either agree or disagree with the following statement as it applies to your school? | | | | • | | | | |---|----------------|----------|--------------|------------------|---------------------|-----------| | | | | <u>Agree</u> | Tend to
Agree | Tend to
Disagree | Disagree | | The general school climate | Teachers | N = 140 | 56% | 30% | 8% | 6% | | is conductive to learning.* | Administrators | | 86% | 11% | 2% | 0% | | Teacher ideas for improving | Teachers | N = 140 | 37% | 40% | 12% | 11% | | the educational program are considered valuable.* | Administrators | N = 37 | 65% | 35% | <u> </u> | 0% | | The resolution of conflict | Teachers | N = 136 | 43% | 35% | 10% | 11% | | or problems is addressed positively.* | Administ ators | N = 32 | 88% | 13% | 0% | 0% | | Parents are actively involved | Teachers | N = 155 | 19% | 28% | 33% | 20% | | in the educational process.* | Administrators | N = 46 | 48% | 37% | 7% | 9% | | Students are treated with | Teachers | N = 138 | 72% | 25% | 3% | 1% | | respect by teachers. | Administrators | N = 32 | 66% | 31% | 3% | 0% | | School goals and priorities are | | N = 137 | 37% | 44% | 13% | <u>6%</u> | | well defined with programs developed in implement them. | Administrators | N = 27 | 37% | 41% | 22% | 0% | | Students are interested in | Teachers | N = 145 | 29% | 43% | 22% | <u>6%</u> | | academics and learning.* | Administrators | N = 36 | 61% | 33% | 3% | 3% | | Teachers believe their | Teachers | N = 115 | 72% | 24% | 4% | 0% | | students can learn. | Administrators | N = 31 | 77% | 23% | 0% | 0% | | Parents support the school's | Teachers | N = 130 | 26% | 47% | 19% | 8% | | rules and disc'ار,* | Administrators | N = 37 | 46% | 49% | 5% | 0% | | Teachers are treated with | Teachers | ii = 143 | 22% | 48% | 15% | 14% | | respect by students.* | Administrators | N = 43 | 49% | 30% | 19% | 2% | | There is a sense of order and | Teachers | N = 131 | 47% | 31% | 16% | 6% | | discipline in the school.* | Administrators | n = 38 | 79% | 11% | 8% | 3% | | Teachers are actively involved | Teachers | N = 164 | 65% | 27% | 3% | 5% | | in ways to improve student
learning. | Administrators | N = 3/ | 62% | 35% | 3% | 0% | ^{*} Statistically significant difference FIGURE 6 (continued) | | | | Agree | Tend to
Agree | Tend to
Disagree | <u>Disagree</u> | |--|----------------------------|-------------------|------------|------------------|---------------------|-----------------| | The principal is an effective instructional leader.* | Teachers
Administrators | N = 125
N
= 31 | 48%
81% | 29%
13% | 14%
7% | 10% | | Staff achievements are recognized. | Teachers
Administrators | N = 141
N = 31 | 31%
48% | 42%
45% | 18% | 9%
3% | | The principal is willing to discuss problems with teachers.* | Teachers | N = 148 | 56% | 26% | 9% | 10% | | | Administrators | N = 47 | 87% | 9% | 2% | 2% | | Teachers cooperate with each other. | Teachers | N = 136 | 56% | 32% | 9% | 3% | | | Administrators | N = 37 | 57% | 30% | 11% | 3% | | The principal is a good representative of the school to parents/community.* | Teachers | N = 145 | 66% | 25% | 3% | 6% | | | Administrators | N = 38 | 95% | 0% | 5% | 0% | | Professional development opportunities are targeted to the needs of the school program.* | Teachers | N = 155 | 21% | 42% | 23% | 14% | | | Administrators | N = 44 | 32% | 50% | 18% | 0% | | Students obey the school's rules.* | Teachers
Administrators | N = 155
N = 45 | 19%
51% | 52%
40% | 17%
9% | 12% | ^{*} Statistically significant difference FIGURE 7 CHARACTERISTICS OF SCHOOLS—COMPARISON OF RESPONSES TO SURVEY ITEMS FROM AISO AND A NATIONAL SAMPLE OF TEACHERS The following is a series of statements regarding schools. To what extent do you either agree or disagree with each statement as it applies to your school? | | | <u> </u> | Agree | Tend to
Agree | Tend to
Disagree | Disagree | |--|--------------|----------------|-------|------------------|---------------------|----------| | The general school climate | AISD | N = 140 | 56% | 30% | 8.′ | 6% | | is conducive to learning.* | Nation | N = 133? | 40% | 42% | 14% | 4% | | Teacher ideas for improving | AISD | N = 140 | 37% | 40% | 12% | 11% | | the educational program are considered valuable.* | Nation | N = 1327 | 28% | 39% | 24% | 9% | | The resolution of conflict or | AISD | N = 136 | 43% | 35% | 10% | 11% | | problems is addressed positively.* | Nation | N = 1320 | 28% | 45% | 21% | 6% | | Parents are actively involved | AISD | N = 155 | 19% | 28% | 33% | 20% | | in the educational process. | Nation: | N = 1324 | 15% | 32% | 39% | 14% | | Students are treated with | AISD | N = 138 | 72% | 25% | 3% | 1% | | respect by teachers.* | Nation | N = 1334 | 37% | 55% | | 1% | | School goals and priorities are | AISD | N = 137 | 37% | 44% | 13% | 6% | | well defined with programs developed to implement them.* | Nation | N = 1327 | 29% | 46% | 21% | 4% | | Students are interested in | <u>ais</u> d | N = 145 | 29% | 43% | 22% | 6% | | academics and learning.* | Nation | N = 1318 | 12% | 47% | 33% | 9% | | Parents support the school's | AISD | N = 130 | 26% | 47% | 19% | 8% | | rules and disciplinary system.* | Nation | N = 1323 | 14% | 54% | 25% | 8% | | Teachers are treated with | AISD | N = 143 | 22% | 48% | 15% | 14% | | respect by students.* | Nation | N = 1311 | 19% | 53% | 22% | 6% | | There is a sense of order and | AISD | N = 131 | 47% | 31% | 16% | 6% | | discipline in the school.* | Nation | N = 1331 | 35% | 45% | 17% | 4% | | Teachers believe their students | AISD | N = 115 | 72% | 24% | 4% | 0% | | can learn.* | Nation | N = 1327 | 44% | 49% | 6% | 1% | | Teachers are actively involved in | | N = 164 | 65% | 27% | 3% | 5% | | ways to improve student learning.* | Nation | N = 1327 | 32% | 51% | 16% | 2% | | The principal is an effective | AISD | <u>N</u> = 125 | 48% | 29% | 14% | 10% | | instructional leader.* | Nation | N = 1322 | 31% | 39% | 21% | 9% | f * Statistically significant difference FIGURE 7 (Continued) | | | <u> </u> | Agree | Tend to
Agree | Tend to
Disagree | Disagree | |---|--------|----------|-------|------------------|---------------------|----------| | Staff achievements are | AISD | N = 141 | 31% | 42% | 18% | 9% | | recognized.* | Nation | N = 1331 | 24% | 35% | 29% | 13% | | The principal is willing to | AISD | N = 148 | 56% | 26% | 9% | 10% | | discuss problems with teachers.* | Nation | N = 1324 | 51% | 33% | 11% | 5% | | Teachers cooperate with each | AISD | N = 136 | 56% | 32% | 9% | 3% | | other.* | Nation | N = 1331 | 35% | 49% | 13% | 3% | | The principal as a good | AISD | N = 145 | 66% | 25% | 3% | 6% | | representative of the school to parents/community.* | Nation | N = 1329 | 46% | 38% | 11% | 5% | | Professional development | AISD | N = 155 | 21% | 42% | 23% | 14% | | opportunities are targeted to the needs of the school program.* | Nation | N = 1326 | 1.7% | 47% | 28% | 7% | | Students obey the school's rules.* | AISD | N = 155 | 19% | 52% | 17% | 12% | | - | Nation | N = 1326 | 16% | 56% | 21% | 6% | ^{*} Statistically significant difference To what degree do you consider each of the factors listed below to be a problem that detracts from your ability to do the best possible job of teaching your students? Little N Hajor Minor or No Lack of leadership/support from AISD N = 13824% 33% 43% school administrative staff Nation N = 1158**30%** 50% Lack of leadership/support from 40% **QZIA** N = 13922% 37% central office administrative Nation N = 1157 24<u>%</u> 36% 40% staff Lack of leadership/support from **AISD** N = 13047% 35% 19% school board* Nation N = 115225% Lack of support from community* AISD N = 14645% 21% Nation N = 1155 26% 41% 33% Lack of concern/support from **CZIA** N = 14765% parents of children in school* Nation N = 1158 39% Insufficient resources, e.g., AISD N = 13932% textbooks, supplies, etc.* # FIGURE 9 TEACHERS' JOB SATISFACTION—COMPARISON OF RESPONSES TO SURVEY ITEMS FROM AISO AND A MATIONAL SAMPLE OF TEACHERS Nation N = 1141 17% 37% 46% Which of these statements best describes your career plans at this time? Teaching is my career; I'll teach as long as I can. Undecided; I'm considering other career opportunities. Teaching is not my career; I'll leave as soon as I can. | | | | Teaching
Is My
Career | Undecided | Teaching
Is Not
My Career | |---|--------|----------|-----------------------------|-----------|---------------------------------| | * | AISD | N = 146 | 63% | 36% | 1% | | | Nation | N = 1155 | 74% | 24% | 2% | Taking into consideration all the variables related to your job, e.g., student attitudes, the degree of respect afforded teachers, salary and benefits, etc., how would you compare teaching as a profession with that of five years ago? | | | | Improving | the Same | Declining | |---|--------|----------|-----------|----------|-----------| | * | AISD | N = 109 | 10% | 13% | 77% | | | Nation | N = 1316 | 24% | 31% | 45% | ^{*} Differences between groups are statistically significant for both items. ^{*} Statistically significant difference #### Project BEST In 1986-87, Project BEST (Basic Effective Strategies for Teaching), a long-range staff development program, entered the third of a projected four years. For the third consecutive year, teachers and administrators were surveyed about the project. The following results were obtained from this year's surveys. Instructional Leadership. Figure 10 shows administrator and teacher responses to survey items on administrative instructional leadership. - Most administrators believe BEST has improved their instructional leadership skills and their instructional feedback to staff. - About half of the teachers recognized an improvement in their administrators. A large percentage of teachers were neutral on these items (some teachers may not have had the same administrators last year). - High percentages of teachers indicated an administrator had provided feedback to them on at least one factor of reinforcement theory, introduced this year, and on lesson design and motivation, introduced two years ago. Slightly lower percentages of teachers reported receiving feedback on at least one factor of practice theory and retention theory, introduced last year. - Most administrators believe that Project BEST is facilitating better communication between teachers and campus administrators. However, only about one quarter of the teachers share that belief. Usefulness. Figure 11 presents administrator and teacher responses to survey items related to the usefulness of Project BEST. - Nearly two thirds of the teachers believe BEST reinforced their teaching skills and helped them recognize the elements of good teaching. - Most administrators agree that Project BEST has helped them recognize the elements of good teaching. - About half of the teachers believe BEST had taught them new skills or made them more effective classroom teachers. - Nearly all administrators agree that AISD staff are benefiting from the content and strategies of Project BEST. However, about one half of the teachers agree there was a benefit. ĺĵ - While about three quarters of the administrators agree that the District's continued commitment to Project BEST is important, only about one fourth of the teachers do. - The majority of teachers have applied Project BEST information on lesson design, motivation, practice, retention, and reinforcement theory to their classroom instruction. <u>Implementation of BEST Training</u>. Figure 12 shows administrator and teacher responses to survey items relating to the implementation of Project BEST training. - The majority of the administrators and teachers thought that Project BEST trainers were well prepared. - About three quarters of the administrators agreed that Project BEST training materials were balanced between elementary and secondary content. Only about one third of the teachers agreed there was a balance. Spring, 1986 and Spring, 1987 Survey Comparison. Figures 10 through 12 show a comparison of the responses by teachers and administrators to the same items on the spring surveys administered in 1986 and 1987. A statistically significant shift in teacher and administrator opinion occurred between spring, 1986 and spring, 1987 indicating that: - There is a less positive attitude on the part of administrators and teachers this year than last year reflected
on items concerned with instructional leadership. - The same general trend emerges on items relating to the usefulness of Project BEST, with a few exceptions. - Administrators are providing BEST feedback to teachers less frequently this year than last year, significantly so for material introduced the first year of the project. Three-Year Summary. At the conclusion of three years of districtwide implementation, the survey data on Project BEST indicate that: - Teachers and administrators have found BEST useful in helping them recognize the elements of good teaching and in reinforcing the teachers' skills. - Teachers are applying BEST information often in their classroom instruction. - Implementation continues about the same--BEST trainers are well prepared, but the teachers do not believe the materials are balanced between elementary and secondary content. - Overall, administrators remain more positive than teachers in their attitudes toward Project BEST. 15 13 # FIGURE 10 PROJECT BEST INSTRUCTIONAL LEADERSHIP--RESPONSES TO DISTRICTWIDE SURVEY ITEMS, SPRING, 1985 THROUGH SPRING, 1987 | Key: Agree = Strongly agree, agree Disagree = Disagree, strongly | | Neutral = Neutral | | | | |--|---|-------------------|-------------|------------|--| | | <u>, </u> | | | | | | ADMINISTRATORS | Semester | Agree | Neutral | Disagree | | | Project BEST has improved my | Spring '85 | 82 | 17 | 1 | | | instructional leadership skills. | Fall '85 | 86 | 10 | 3 | | | instructions reductioning skills. | | 90 | 8 | 1 | | | | Spring '86 | | | | | | | Spring '87 | 82 | 13 | 5 | | | I have provided more helpful | Spring '85 | 72 | 22 | 6 | | | instructional feedback since | Fall ¹ 85 | 80 | 16 | 4 | | | Project BEST began in 1984-85. | Spring '86* | 90 | 7 | 3 | | | • | Spring '87* | 78 | 19 | 3 | | | Project BEST is facilitating | Spring '85 | 78 | 17 | 5 | | | | | | _ | | | | better communication about | Fall '85 | 79 | 15 | 6 | | | instruction between teachers | Spring '86* | 93 | 6 | 1 | | | and campus administrators. | Spring '87 | 80 | 17 | 3 | | | TEACHE RS | | | | | | | My principal has provided more | Spring '85 | 28 | 49 | 23 | | | instructional leadership since | Fall '85 | 41 | 42 | 17 | | | Project BEST began in 1984-85. | Spring '86* | 45 | 36 | 19 | | | riojest best began in 1304-05. | | | 43 | 17 | | | | Spring '87 | 40 | 43 | 1/ | | | Project BEST is facilitating | Spring '85 | 46 | 29 | 25 | | | bester communication about | Fa11 '85 | 43 | 27 | 30 | | | instruction between teachers | Spring '86 | 43 | 32 | 24 | | | and campus administrators. | Spring '87* | 28 | 33 | 39 | | | Project BEST is facilitating | Spring '86 | 39 | 33 | 27 | | | better communication about | Spring '87* | 29 | 35 | 36 | | | instruction among professionals on this campus. | Spiring 67" | 23 | 33 | 30 | | | • | 0 | | • • | • • | | | An administrator has given | Spring '85 | 67 | 15 | 18 | | | me feedback on at least | Spring '86* | 80 | 9 | 12 | | | one element of lesson design. | Spring '87* | 68 | 8 | 24 | | | An administrator has given | Spring '85 | 61 | 17 | 23 | | | me feedback on my use of | Spring '86* | 72 | 12 | 16 | | | at least one factor of | Spring '87* | 62 | 15 | 23 | | | notivation theory. | Spring 6/2 | UZ | 13 | 23 | | | A a administration has a disease. | Caudaa 100 | 7.4 | 11 | 1.0 | | | An administrator has given me | Spring '86 | 74 | 11 | 15 | | | feedback on my use of at least
one factor of practice theory. | Spring '87* | 56 | 15 | 29 | | | An administrator has given me | Spring '86 | 56 | 19 | 25 | | | feedback on my use of at least | Spring '87 | 53 | 15 | 31 | | | one factor of retention theory. | opi ing or | 33 | 10 | 3 , | | | | Coming 107 | (2 | 1.4 | ٥٢ | | | An administrator has given me | Spring '87 | 62 | 14 | 25 | | | feedback on my use of at least | | | | | | | one factor of reinforcement theory. | | | | | | ^{*} Differences from the previous spring administration are statistically significant. # FIGURE 11 USEFULNESS OF PROJECT BEST--RESPONSES TO DISTRICTWIDE SURVEY ITEMS SPRING, 1985 THROUGH SPRING, 1987 Agree = Strongly agree, agree Neutral = Neutral Disagree = Disagree, strongly disagree Adms. = Administrators Agree Neutral Disagree Surveys Fall 185 Adms. Project BEST has helped 83 Spring '86 Adms. Spring '87 Adms. 3 91 6 me recognize the elements 0 of good teaching. qn 10 Spring '85 Teachers 20 16 Fall '85 Teachers 57 25 19 Spring '86 Teachers Spring '87 Teachers 17 62 21 56 27 18 Spring '85 Teachers Spring '86 Teachers Spring '87 Teachers Project BEST has reinforced 67 21 11 62 24 14 my teaching skills. 15 21 64 Spring '85 Teachers 42 35 23 Project BEST has made me a Spring '86 Teachers more effective classroom 44 31 26 Spring '87 Teachers 41 30 29 teacher. 29 29 42 Project BEST has taught me Spring '85 Teachers Spring '86 Teachers Spring '87 Teachers 47 24 29 new skills. 28 46 26 AISD statt are benefiting Fall '85 Adms. 85 14 1 Spring '86 Adms. Spring '87 Adms. from the content and 91 3 5 5 strategies of Project BEST. 91 29 Fall '85 Teachers 53 18 Spring '86 Teachers Spring '87 Teachers 53 33 15 29 27 9 The District's continued Spring '86 Adms. 89 3 Spring '87 Adms. 5 18 commitment to Project BEST 76 is important. Spring '86 Teachers Spring '87 Teachers* 44 33 23 28 22 50 S/N = Seldom, Never Key: U/O = Usually, Often Some **≠** Sometimes **U/O** Some Spring '85 Teachers 28 66 I have applied Project BEST 6 Spring '86 Teachers information on lesson design 69 25 6 Spring '87 Teachers to my classroom instruction. 7 32 61 Spring '85 Teachers 62 32 6 I have applied Project BEST information on motivation theory Spring '86 Teachers 61 33 6 Spring '87 Teachers 33 7 to my classroom instruction. 60 Spring '86 Teachers Spring '87 Teachers 5 I have applied Project BEST 67 28 information on practice theory 73 21 6 to my classroom instruction. Spring '86 Teachers 56 33 11 I have applied Project REST Spring '87 Teachers information on retention theory 60 32 to my classroom instruction. 9 I have applied Project BEST Spring '87 Teachers 67 24 information on reinforcement theory to my classroom instruction. ^{*} Differences from the previous spring are statistically significant. FIGURE 12 IMPLEMENTATION OF PROJECT BEST--RESPONSES TO THE FALL, 1985, SPRING, 1986, AND SPRING, 1987 DISTRICTVIDE SURVEY ITEMS | | Surveys | - 4 | <u> </u> | <u> </u> | |--|----------------------|------------|----------|----------| | | <u></u> | Agree | Neutra! | Disagree | | Project BEST trainers are | Fall '85 Adms. | 87 | 11 | 3 | | generally well prepared. | Spring '86 Adms. | 8 7 | 12 | Ź | | | Spring '87 Adms. | 85 | 13 | 2
3 | | | Fall '85 Teachers | 63 | 26 | 12 | | | Spring '86 Teachers | 65 | 26 | 10 | | | Spring '87 Teachers | 65 | 28 | 7 | | Project BEST training | Spring '86 Adms. | 53 | 23 | 24 | | materials are generally
balanced between elementary | Spring '87 Adms. | 74 | 17 | 9 | | and secondary content. | Spring '86 Teachers | 37 | 42 | 21 | | - | Spring '87 Teachers* | | 37 | 33 | ^{*} Differences from the previous administration are statistically significant. #### Adopt-A-School Although both are positive, administrators are more positive than teachers about the Adopt-A-School Program. More administrators than teachers believe that teachers have the opportunity to provide suggestions for ways in which adoptors can support the school. Similarly, more administrators than teachers feel that their adoptors are meeting their school's identified needs. Figures 13 and 14 show these differences. FIGURE 13 ADMINISTRATORS' AND TEACHERS' RESPONSES TO: TEACHERS HAVE THE OPPORTUNITY TO PROVIDE SUGGESTIONS FOR WAYS IN WHICH ADOPTORS CAN SUPPORT THE SCHOOL. AGREE - STRONGLY AGREE, AGREE NEUTRAL - NEUTRAL DISAGREE - DISAGREE, STRONGLY DISAGREE FIGURE 14 ADMINISTRATORS' AND TEACHERS' RESPONSES TO: OUR ADOPTORS ARE MEETING OUR SCHOOL'S IDENTIFIED NEEDS. - A STRONGLY AGREE, AGREE - N NEUTRAL - D DISAGREE, STRONGLY DISAGREE Furthermore, twice as many teachers as administrators felt that their adoptors were not involved in dropout prevention activities/strategies. However, nearly all administrators and teachers responded that parents and school personnel are knowledgeable about Adopt-A-School activities and contributions. #### **TEACHER OPINIONS** #### Teacher Appraisal System Teachers have mixed feelings about the teacher appraisal system. On the positive side, most elementary teachers thought that their principals gave a clear explanation of how the new appraisal system would work and that principals followed the process as it was outlined in the faculty meeting. Furthermore, over half of all teachers report that the new appraisal system was implemented fairly at their campuses. On the negative side, however, results indicate that the teacher appraisal system is not fully understood by most teachers. Only one teacher in ten indicated having few questions about the system, and fewer than half claimed to be well prepared for it. Most teachers rated the new appraisal system less favorably than the former teacher evaluation system. Along the same lines, most teachers indicate that there was a great deal of anxiety on their campuses about the new appraisal system (Figures 15 and 16). # FIGURE 15 TEACHERS' RESPONSES TO: THE NEW APPRAISAL SYSTEM IS AN IMPROVEMENT OVER OUR FORMER TEACHER EVALUATION SYSTEM. A - STRONGLY AGREE, AGREE N - NEUTRAL D - DISAGREE, STRONGLY DISAGREE #### FIGURE 16 # TEACHERS' RESPONSES TO: THERE WAS A GREAT DEAL OF ANXIETY ON OUR CAMPUS ABOUT THE NEW APPRAISAL SYSTEM. #### **TEAMS** Survey results reflect that, overall, teachers have a good understanding of the TEAMS and related issues. However, despite a districtwide emphasis on the test, some teachers evidence a lack of understanding of criterion-referenced
measurement and the relationship of TEAMS to the AISD curriculum. The fact that as many as a quarter of the teachers do not agree with the following statements indicates the need for additional staff development. - It is appropriate to teach to a criterion-referenced test (such as the TEAMS). - It is appropriate to move on to other concepts and skills once students master the TEAMS objectives. - The TEAMS objectives represent minimum basic skills. - All students should master the TEAMS objectives. 20 On other TEAMS-related items, most of the teachers claimed to feel a lot of pressure related to TEAMS testing and felt that not enough time was spent on teaching minimum basic skills. In the face of this pressure, most elementary teachers reported a positive response to the effort of improving student performance on the TEAMS. They agreed that: - The school united as a team. - The faculty devoted time as a whole faculty discussing their TEAMS scores and strategies. - Grade levels worked together on strategies. - More time was spent this year than last year on teaching the TEAMS objectives. #### DATA BANK #### Students | Subject | Page | Sample | |-------------------------------|------|---------------------------------| | Items of General Interest | 24 | Sample All high school students | | "No Pass, No Play" | 24 | All high school students | | Teaching as a Possible Career | 24 | All high school students | | Summer School | 24 | All high school students | | Quality of School Education | 25 | All high school students | | TEAMS | 26 | As noted | | Vocational Interests | 27 | As noted | #### ITEMS OF GENERAL INTEREST A. Strongly Agree B. Agree C. Neutral D. Disagree E. Strongly Disagree THE STATE "NO PASS, NO PLAY" RULE ENCOURAGES ME TO MAKE BETTER GRADES. THE DISTRICT SHOULD ADD AN AVERAGE OF ONE EXTRA STUDENT PER CLASS IN ORDER TO GIVE TEACHERS A \$1,000 RAISE. #### WOULD YOU CONSIDER TEACHING AS A POSSIBLE CAREER FIELD? - A. YES, AT CURRENT SALARY LEVELS - B. YES, BUT ONLY IF IT PAID MORE THAN IT DOES NOW - C. NO | NUMBER OF RESPONSES | A_ | <u>B</u> | <u> </u> | |---------------------|--------------|----------|----------| | 3,273 | 266 | 918 | 2,089 | | | 8 .1% | 28.0% | 63.8% | #### WHY DIDN'T YOU GO TO SUMMER SCHOOL? (CHOOSE ALL THAT APPLY.) - A. I DID GO TO SUMMER SCHOOL. - B. I DID NOT FAIL ANY COURSES. - C. I NEEDED TO WORK. - D. SUMMER SCHOOL TUITION WAS TOO HIGH. - E. IT WOULD NOT HAVE CHANGED MY GRADUATION DATE. - F. I NEEDED A BREAK FROM SCHOOL. - G. I HAD OTHER PLANS FOR THE SUMMER. | | NUMBER OF
RESPONSES | <u>A</u> | <u>B</u> | <u>C</u> | D | E | F | <u>_6</u> | |--------|------------------------|----------|----------|----------|-----|-----|-----|-----------| | TOTALS | 6,117 | 596 | 1,754 | 571 | 626 | 360 | 889 | 1,321 | | | | | | 24 | 9 | 2.2 | | | #### QUALITY OF SCHOOL EDUCATION COMPARED TO A YEAR AGO, WOULD YOU SAY THAT THE QUALITY OF EDUCATION IN YOUR SCHOOL _ . . A. HAS GONE DOWN? B. HAS GONE UP? C. HAS STAYED ABOUT THE SAME? D. DID NOT ATTEND HERE LAST YEAR NUMBER OF RESPONSES A B C D 3,267 324 805 1,374 764 9.9% 24.6% 42.1% 23.4% INDICATE THE PERIODS IN WHICH YOU HAVE A CLASS THAT YOU THINK IS TOO LARGE. (CHOOSE ALL: THAT APPLY.) A. NONE D. PERIOD 2 G. PERIOD 5 B. PERIOD 0 E. PERIOD 3 H. PERIOD 6 C. PERIOD 1 F. PERIOD 4 I. PERIOD 7 NUMBER OF RESPONSES A B C D E F G H I 4,198 1,488 83 353 497 474 389 411 454 49 #### WHAT DO YOU THINK ARE THE BIGGEST PROBLEMS WITH WHICH YOUR SCHOOL MUST DEAL? | | | Number
of | Percent
of | Percent
of | |----|--|--------------|---------------|---------------| | | | | | Respondents | | Α. | USE OF DRUGS | 1,103 | 15 | 55 | | В. | LACK OF DISCIPLINE | 536 | 7 | 27 | | С. | LACK OF PROPER FINANCIAL SUPPORT | 472 | 6 | 24 | | D. | LARGE SCHOOLS/OVERCROWDING | 464 | 6 | 23 | | Ε. | POOR CURRICULUM/POOR STANDARDS | 242 | 6
3 | 12 | | F. | PARENTS' LACK OF INTEREST | 221 | 3 | 11 | | G. | TEACHERS' LACK OF INTEREST | 317 | 4 | 16 | | Н. | MORAL STANDARDS/DRESS CODE | 157 | 2
6 | 8 | | I. | DIFFICULTY IN GETTING GOOD TEACHERS | 426 | 6 | 21 | | J. | PUPILS' LACK OF INTEREST/TRUANCY | 736 | 10 | 37 | | K. | DRINKING/ALCOHOLISM | 592 | 8 | 30 | | L. | LACK OF NEEDED TEACHERS | 180 | 2 | 9 | | M. | LACK OF RESPECT OF TEACHERS/OTHER STUDENTS | 585 | 2
8 | 29 | | N. | FIGHTING | 478 | 6 | 24 | | 0. | PARENTS' INVOLVEMENT IN SCHOOL ACTIVITIES | 122 | 2 | 6 | | Р. | THERE ARE NO PROBLEMS | 176 | 2 | 9 | | Q. | MISCELLANEOUS | 373 | 2
5 | 19 | | R. | DON'T KNOW | 238 | 3 | 12 | NUMBER RESPONDING = 2,000 NUMBER OF RESPONSES = 7,418 #### **TEAMS** INDICATE WHETHER ANY OF THE FOLLOWING WAS A PROBLEM FOR YOU WHILE YOU WERE TAKING THE TEAMS. (CHOOSE ALL THAT APPLY.) (GRADE 11) | | | Number of
Responses | Percent of Responses | |----|--|------------------------|----------------------| | Α. | TEST ADMINISTRATORS DISORGANIZED | 42 | 6 | | В. | NOT ENOUGH LIGHT | 21 | 3 | | С. | NOT ENCUGH VENTILATION | 49 | 7 | | D. | TOO MUCH NOISE OUTSIDE TEST AREA | 77 | 12 | | Ε. | TOO MUCH NOISE INSIDE TEST AREA | 24 | 4 | | F. | NOT ENOUGH WORK SPACE | 78 | 12 | | G. | COULD NOT HEAR INSTRUCTIONS | 24 | 4 | | Н. | DID NOT KNOW WHERE TO SIT | 36 | 5 | | I. | BELLS RINGING | 150 | 23 | | J. | INTERRUPTIONS BY PEOPLE ENTERING THE TEST AREA | 48 | 7 | | K. | AMNOUNCEMENTS INTERRUPTING THE TESTING | 41 | 6 | | L. | OTHER SCHOOL EVENTS IN CONFLICT WITH THE TESTING | 38 | 6 | | M. | NOT ENOUGH TIME ALLOWED | 37 | 6 | **NUMBER RESPONDING = 665** DO YOU THINK THAT THE TEAMS IS A GOOD MEASURE OF YOUR SUCCESS IN THE FUTURE? (ALL HIGH SCHOOL STUDENTS) A. DEFINITELY YES B. YES C. NEUTRAL. D. NO. E. DEFINITELY NO | NUMBER OF RESPONSES | A | В | C | Ð | Ε | |---------------------|------|-------|-------|-------|-------| | 3,287 | 239 | 675 | 1,066 | 757 | 550 | | | 7.3% | 20,5% | 32.4% | 23.0% | 16.7% | HOW HELPFUL WERE THE TWENTY DAYS OF MINI-LESSONS PRIOR TO THE TEAMS IN PREPARING FOR THE TEAMS? (GRADES 11 AND 12) - A. VERY HELPFUL D. NOT HELPFUL E. A WASTE OF TIME - C. SOMEWHAT HELPFUL | NUMBER OF RESPONSES | <u> </u> | <u> </u> | <u> </u> | D | <u>E</u> | |---------------------|-------------|--------------|----------|--------------|--------------| | 1,215 | 113
9.3% | 271
22.3% | • • • | 124
10.2% | 290
23.9% | THE TWENTY DAYS OF MINI-LESSONS PRIOR TO THE TEAMS WERE HELPFUL IN PREPARING FOR THE TEAMS. (GRADES 11 AND 12) A. STRONGLY AGREE B. AGREE D. NEUTRAL D. DISAGREE E. STRONGLY DISAGREE | NUMBER OF | RESPONSES | | <u> </u> | <u> </u> | <u>D</u> | <u>E</u> | |-----------|-----------|-------------|--------------|--------------|--------------|--------------| | | 1,222 | 118
9.7% | 383
31.3% | 408
33.4% | 177
14.5% | 136
11.1% | #### **VOCATIONAL INTERESTS** A. Yes B. No ARE YOU INTERESTED IN RECEIVING HIGH SCHOOL CREDIT FOR PART-TIME WORK **EXPERIENCE?** (GRADES 9-11) > NUMBER OF RESPONSES A В 2,095 3,208 1,113 65.3% 34.7% DO YOU PLAN TO WORK PART-TIME DURING THE SCHOOL YEAR? (GRADES 9-11) NUMBER OF RESPONSES A В 2,186 962 3.148 69.4% 30.6% MY EDUCATIONAL PLANS ARE: (ALL HIGH SCHOOL STUDENTS) - A. TO DROP OUT OF HIGH SCHOOL BEFORE GRADUATION - B. TO END SCHOOLING AFTER HIGH SCHOOL - C. TO GO TO VOCATIONAL TECHNICAL TRAINING D. TO GO TO A COMMUNITY COLLEGE - TO GO TO A FOUR-YEAR COLLEGE OR UNIVERSITY | NUMBER OF RESPONSES | A | <u>B</u> | <u> </u> | <u>D</u> | <u>E</u> | |---------------------|------|----------|----------|----------|----------| | 11,622 | 153 | 1,039 | 988 | 1,329 | 8,113 | | | 1.3% | 8.9% | 8.5% | 11.4% | 69.8% | Attachment 2 (Page 1 of 6) DATA BANK #### **Teachers** | Subject | Page(s) | Sample | |-----------------------------|---------|-----------------| | Adop t-A-Sch ool | 28 | All teachers | | Project BEST | 29-30 | All teachers | | Appraisal System | 31 | All teachers, | | | | except as noted | | TEAMS | 32 | Elementary | | TEAMS | 33 | All teachers, | | | | except as noted | #### ADOPT-A-SCHOOL The following scale was used by teachers to respond to the following survey questions: # A. Strongly Agree B. Agree C. Neutral D. Disagree E. Strongly Disagree | | Number of
Responses | | B | С | D | Ε | |---|------------------------|-------------|---------------------|-------------|-------------|-------------------| | TEACHERS HAVE THE OPPORTUNITY TO PROVIDE SUGGESTIONS FOR WAYS IN WHICH ADOPTORS CAN SUPPORT THE SCHOOL. | 132 | 26
19.7% | 60
45. 5% | 22
16.7% | 18
13.6% | 6
4. 5% | | OUR ADOPTORS ARE MEETING OUR SCHOOL IDENTIFIED NEEDS. | L'S 160 | 24
15.0% | 63
39.4% | 43
26.9% | 19
11.9% | 11
6.9% | #### A. Not At All B. A Little C. Some D. A Great Deal | | Number of
Responses | | <u> </u> | С | D | |--|------------------------|-------------|-------------|--------------------|---------------------| | TO WHAT EXTENT ARE PARENTS AND SCHOOL PERSONNEL KNOWLEDGEABLE ABOUT ADOPT-A-SCHOOL ACTIVITIES AND CONTRIBUTIONS? | 155 | 12
7.7% | 54
34.8% | 62
40.0% | 27
17 .4% | | TO WHAT EXTENT ARE YOUR ADOPTERS INVOLVED IN DROPOUT PREVENTION ACTIVITIES/STRATEGIES? | 138 | 44
31.9% | 39
28.3% | 46
33.3% | 9
6.5% | # PROJECT BEST A. Strongly Agree B. Agree C. Neutral D. Disagree E. Strongly Disagree | | Number of
Responses | | 8 | <u>C</u> | D | E | |---|------------------------|-------------------|--------------------|---------------------|-------------|-------------| | PROJECT BEST IS FACILITATING BETTER COMMUNICATION ABOUT INSTRUCTION BETWEEN TEACHERS AND CAMPUS ADMINISTRATORS. | 135 | 4
3.0% | 34
25.2% |
44
32.6% | 34
25.2% | 19
14.1% | | PROJECT BEST IS FACILITATING BETTER COMMUNICATION ABOUT INSTRUCTION AMONG PROFESSIONALS ON THIS CAMPUS. | 149 | 7
4. 7% | 35
24.2% | 52
3 4.9% | 36
24.2% | 18
12.1% | | PROJECT BEST HAS HELPED ME RECOGNIZE THE ELEMENTS OF GOOD TEACHING. | 155 | 25
16.1% | 61
39.4% | 41
26.5% | 15
9.7% | 13
8.4% | | MY PRINCIPAL HAS PROVIDED MORE INSTRUCTIONAL LEADERSHIP SINCE PROJECT BEST BEGAN (IN 1984-85). | 164 | 15
9.1% | 50
30.5% | 71
43.3% | 20
12.2% | 8
4.9% | | AISD STAFF ARE BENEFITING FROM THE CONTENT AND STRATEGIES OF PROJECT BEST. | 145 | 7
4.8% | 57
39.3% | 42
29.0% | 29
20.0% | 10
6.9% | | AN ADMINISTRATOR HAS GIVEN ME
FEEDBACK ON MY IMPLEMENTATION OF AT
LEAST ONE ELEMENT OF LESSON DESIGN. | | 33
19.9% | 80
48.2% | 14
8.4% | 25
15.1% | 14
8.4% | | AN ADMINISTRATOR HAS GIVEN ME FEEDBACK ON MY USE OF AT LEAST ONE FACTOR OF MOTIVATION THEORY. | 138 | 23
16.7% | 62
44.9% | 21
15.2% | 21
15.2% | 11
8.0% | | AN ADMINISTRATOR HAS GIVEN ME
FEEDBACK ON MY USE OF AT LEAST
ONE FACTOR OF PRACTICE THEORY. | 148 | | 67
45.3% | 22
14.9% | | 15
10.1% | | AN ADMINISTRATOR HAS GIVEN ME
FEEDBACK ON MY USE OF AT LEAST
ONE FACTOR OF RETENTION THEORY. | | 16
11.7% | 57
41.6% | | 25
18.2% | 18
13.1% | | A. | Strongly Agree | B. | Agree | С. | Neutral | D. | Disagree | E. | Strongly Disagree | |----|----------------|----|-------|----|---------|----|----------|----|-------------------| |----|----------------|----|-------|----|---------|----|----------|----|-------------------| | on one of the state stat | MEGGIAI | <i>D</i> . <i>D</i> 13 | ayiec L | . Jei oir | 317 0130 | yı ee | |--|------------------------|------------------------|-------------|-------------|---------------------|-------------| | | Number of
Responses | | <u>B</u> | <u> </u> | <u>D</u> | <u>E</u> | | AN ADMINISTRATOR HAS GIVEN ME
FEEDBACK ON MY USE OF AT LEAST ONE
PRINCIPLE OF REINFORCEMENT THEORY. | | 22
15.1% | 68
46.6% | 20
13.7% | 2 <u>1</u>
14.4% | 15
10.3% | | PROJECT BEST HAS MADE ME A MORE EFFECTIVE CLASSROOM TEACHER. | 124 | 14
11.3% | 37
29.8% | 37
29.8% | 25
20.2% | 11
8.9% | | PROJECT BEST HAS REINFORCED MY TEACHING SKILLS. | 155 | 19
12.3% | 80
51.6% | 33
21.3% | | 6
3.9% | | PROJECT BEST HAS TAUGHT ME NEW SKILLS. | 138 | 7
5.1% | 57
41.3% | 36
26.1% | 27
19.6% | 11
8.0% | | THE DISTRICT'S CONTINUED COMMIT-
MENT YO PROJECT BEST IS IMPORTANT. | 143 | 7
4.9% | 33
23.1% | | 34
23.8% | 37
25.9% | | PROJECT BEST TRAINERS ARE GENERALLY WELL PREPARED. | 138 | 9
6.5% | 80
58.0% | | 8
5.8% | 2
1.4% | | PROJECT BEST TRAINING MATERIALS ARE GENERALLY BALANCED BETWEEN ELEMENTARY AND SECONDARY CONTENT. | 168 | 3
1.8% | 47
28.0% | 62
36.9% | | 26
15.5% | | I HAVE APPLIED PROJECT BEST INFORMATION ON LESSON DESIGN TO MY CLASSROOM INSTRUCTION. | 137 | 43
31.4% | 41
29.9% | 44
32.1% | 5
3.6% | 4
2.9% | | I HAVE APPLIED PROJECT BEST INFORMATION ON MOTIVATION THEORY TO MY CLASSROOM INSTRUCTION. | 154 | 45
29.2% | 48
31.2% | 51
33.1% | 8
5.2% | 2
1.3% | | I HAVE APPLIED PROJECT BEST INFORMATION ON PRACTICE THEORY TO MY CLASSROOM INSTRUCTION. | 145 | 57
39.3% | | 30
20.7% | 8
5.5% | 1
0.7% | | I HAVE APPLIED PROJECT BEST INFORMATION ON RETENTION THEORY TO MY CLASSROOM INSTRUCTION. | 136 | 25
18.4% | 56
41.2% | _ | 9
6.6% | 3
2.2% | | I HAVE APPLIED PROJECT BEST INFORMATION ON REINFORCEMENT THEORY TO MY CLASSROOM INSTRUCTION. | 162 | | 66
40.7% | 39
24.1% | 1i
6.8% | 3
1.9% | | | 30 | • | 34 | | | | #### APPRAISAL SYSTEM I FEEL THAT THE NEW APPRAISAL SYSTEM WAS IMPLEMENTED FAIRLY AT OUR CAMPUS. A. Strongly Agree B. Agree C. Neutral D. Disagree E. Strongly Disagree Number of В Responses A C D Ε MY PRINCIPAL GAVE A CLEAR 94 36 40 11 EXPLANATION OF HOW THE NEW 5.3% 38.3% 42.6% 11.7% 2.1% APPRAISAL SYSTEM WOULD WORK. MY PRINCIPAL FOLLOWED THE PROCESS 88 47 27 12 FOR TEACHER APPRAISAL AS IT WAS 53.4% 30.7% 13.6% 1.1% 1.1% OUTLINED IN THE FACULTY MEETING. I WAS WELL PREPARED FOR THE NEW 135 11 27 51 27 19 APPRAISAL SYSTEM. 8.1% 37.8% 20.0% 20.0% 14.1% THE NEW APPRAISAL SYSTEM IS AN 160 7 24 33 35 61 IMPROVEMENT OVER OUR FORMER 4.4% 15.0% 20.6% 21.9% 38.1% TEACHER EVALUATION SYSTEM. THERE WAS A GREAT DEAL OF ANXIETY 158 112 29 10 ON OUR CAMPUS ABOUT THE NEW 70.9% 18.4% 6.3% 2.5% 1.9% APPRAISAL SYSTEM. I HAVE MANY QUESTIONS ABOUT THE 145 53 43 34 13 2 TEACHER APPRAISAL SYSTEM. 36.6% 29.7% 23.4% 9.0% 1.4% Note: The first two items listed above were asked only of elementary teachers. 165 20 12.1% 67 40.6% 32 19.4% 26 15.8% 20 12.1% Attachment 2 (Continued, Page 5 of 6) ## TEAMS A. Strongly Agree B. Agree C. Neutral D. Disagree E. Strongly Disagree | | .,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,,, | J. J.J | -3. | . 50.011 | 9.7 0130 | gi ee | |--|---|-------------|---------------------|-------------|-------------------|-------------------| | | Number of
Responses | | В | С | D | <u> </u> | | I BELIEVE OUR WHOLE SCHOOL PULLED TOGETHER AS A TEAM TO IMPROVE STUDENT PERFORMANCE ON THE TEAMS. | 97 | 43
44.3% | 32
33 .0% | 15
15.5% | 6
6.2% | 1
1.0% | | ONCE STUDENTS MASTER THE TEAMS OBJECTIVES, IT IS APPROPRIATE TO MOVE ON TO OTHER CONCEPTS AND SKILL | | 34
40.5% | | 12
14.3% | _ | 1
1.2% | | I SPENT MORE TIME THIS YEAR TEACHING TEAMS OBJECTIVES THAN I DID LAST YEAR. | NG 90 | 31
34.4% | 26
28.9% | 19
21.1% | 10
11.1% | 4
4.4% | | OUR GRADE LEVEL WORKED TOGETHER IN STRATEGIES TO IMPROVE STUDENTS' PERFORMANCE ON THE TEAMS. | 101 | 50
49.5% | | 13
12.9% | 2
2.0% | 3
3.0% | | I AM FAMILIAR WITH DR. POPHAM'S STRATEGIES TO IMPROVE STUDENT PERFORMANCE ON THE TEAMS. | 92 | 2
2.2% | 26
28.3% | ?4
26.1% | 24
26.1% | 16
17.4% | | OUR FACULTY DEVOTED TIME AS A WHOLE FACULTY DISCUSSING OUR TEAMS SCORES AND STRATEGIES TO EMPROVE STUDENTS! MASTERY OF THE TEAMS OBJECTIVES. | , | 37
38.9% | 41
43.2% | 7
7.4% | 8
8 .4% | 2
2 .1% | 86.45 Attachment 2 (Continued, Page 6 of 6) # A. Strongly Agree B. Agree C. Neutral D. Disagree E. Strongly Disagree | | Number of
Responses | | В | С | D | E | |---|------------------------|-------------|-------------|-------------|-------------|-------------| | I FEEL TOO MUCH TIME IS SPENT
TEACHING MINIMUM BASIC SKILLS. | 139 | 6
4.3% | 20
14.4% | 34
24.5% | 65
46.8% | 14
10.1% | | THERE IS A LOT OF PRESSURE FELT
BY OUR TEACHERS THAT IS RELATED
TO TEAMS TESTING. | 173 | 79
45.7% | 59
34.1% | 17
9.8% | 14
8.1% | 4
2.3% | | IT IS APPROPRIATE TO TEACH TO THE TEST IF THE TEST IS A CRITERION-REFERENCED TEST (SUCH AS THE TEAMS) | 138 | 19
13.8% | | 35
25.4% | 18
13.0% | 18
13.0% | | THE TEAMS OBJECTIVES REPRESENT MINIMUM BASIC SKILLS. | 147 | 23
15.6% | | 31
21.1% | 12
8.2% | 7
4.8% | | ALL STUDENTS SHOULD MASTER THE TEAMS OBJECTIVES. | 132 | 28
21.2% | 46
34.8% | 23
17.4% | 26
19.7% | 9
6.8% | #### A. MINI-LESSONS B. TESTING TIPS C. TEST ANXIETY EXERCISES INDICATE WHICH OF THESE ITEMS WERE HELPFUL BEFORE THE TEAMS EXAMS. 368 T64 T26 78 (CHOOSE ALL THAT APPLY.) Note: The last item listed above was asked only of secondary teachers. Attachment 3 (Page 1 of 3) DATA BANK #### Administrators | Subject | Page(s) | Sample | |----------------|---------|------------------------| | Adopt-A-School | 34 | Campus administrators; | | | | central administrators | | |
| as noted | | Project BEST | 35 | Campus administrators | | Project BEST | 36 | Central administrators | #### ADOPT-A-SCHOOL The following scale was used by administrators to respond to the following survey questions: # A. Strongly Agree B. Agree C. Neutral D. Disagree E. Strongly Disagree | | Member of
Responses | | B | С | D | E | |---|------------------------|-------------|---------------------|---------------------|------------|-----------| | TEACHERS HAVE THE OPPORTUNITY TO PROVIDE SUGGESTIONS FOR WAYS IN WHICH ADOPTORS CAN SUPPORT THE SCHOOL. | 27 | 13
48.1% | 9
33.3% | 1
3.7% | 4
14.8% | 0
0.0% | | OUR ADOPTORS ARE MEETING OUR SCHOOL'S IDENTIFIED NEEDS. | 40 | 9
22.5% | 17
4 2.5% | 8
20.0% | 3
7.5% | 3
7.5% | | OUR ADOPTORS ARE MEETING OUR SCHOOLS' IDENTIFIED NEEDS. (Central Office) | 92 | 2
2.2% | 34
37.0% | 50
5 4.3% | 2
2.2% | 4
4.3% | #### A. Not At All B. A Little C. Some D. A Great Deal | | Number of
Responses | A | В | С | D | |--|------------------------|------------|------------|-------------|------------| | TO WHAT EXTENT ARE PARENTS AND SCHOOL PERSONNEL KNOWLEDGEABLE ABOUT ADOPT-A-SCHOOL ACTIVITIES AND CONTRIBUTIONS? | 38 | 3
7.9% | 9
23.7% | 18
47.4% | 8
21.1% | | TO WHAT EXTENT ARE YOUR ADOPTORS INVOLVED IN DROPOUT PREVENTION ACTIVITIES/STRATEGIES? | 27 | 4
14.8% | 6
22.2% | 9
33.3% | 8
29.6% | Attachment 3 (Continued, Page 2 of 3) ## PROJECT BEST A. Strongly Agree B. Agree C. Neutral D. Disagree L. Strongly Disagree | | Number of
Responses | A | 8 | С | D | <u>E</u> _ | |---|------------------------|-------------|-------------|------------|-----------|------------| | PROJECT BEST IS FACILITATING BETTER COMMUNICATION ABOUT INSTRUCTION BETWEEN TEACHERS AND CAMPUS ADMINISTRATORS. | 35 | 8
22.9% | 20
57.1% | 6
17.1% | 0
0.0% | 1
2.9% | | PROJECT BEST HAS HELPED ME RECOG-
NIZE THE ELEMENTS OF GOOD TEACHING. | 31 | 13
41.9% | 15
48.4% | 3
9.7% | 0
0.0% | 0
0.0% | | AISD STAFF ARE BENEFITING FROM THE CONTENT AND STRATEGIES OF PROJECT BEST. | 42 | 17
40.5% | 21
50.0% | 2
4.8% | 0
0.0% | 2
4.8% | | PROJECT BEST HAS IMPROVED MY INSTRUCTIONAL LEADERSHIP SKILLS. | 39 | 9
23.1% | 23
59.0% | 5
12.8% | 0
0.0% | 2
5.1% | | I HAVE PROVIDED MORE HELPFUL
INSTRUCTIONAL FEEDBACK TO STAFF
SINCE PROJECT BEST BEGAN (IN 1984-8 | 37
5). | 11
29.7% | 18
48.6% | 7
18.9% | 1
2.7% | 0
0.0% | | THE DISTRICT'S CONTINUED COMMITMENT TO PROJECT BEST IS IMPORTANT. | 38 | 14
36.8% | 15
39.5% | 7
18.4% | 1
2.6% | 1
2.6% | | PROJECT BEST TRAINERS ARE GENERALLY WELL PREPARED. | 40 | 11
27.5% | 23
57.5% | 5
12.5% | 0
0.0% | 1
2.5% | | PROJECT BEST TRAINING MATERIALS ARE GENERALLY BALANCED BETWEEN ELEMENTARY AND SECONDARY CONTENT. | 35 | 4
11.4% | 22
62.9% | 6
17.1% | 3
8.6% | 0
0.0% | Attachment 3 (Continued, Page 3 of 3) #### PROJECT BEST THE DISTRICT'S CONTINUED COMMITMENT TO PROJECT BEST IS IMPORTANT. PROJECT BEST TRAINING MATERIALS **ELEMENTARY AND SECONDARY CONTENT.** ARE GENERALLY BALANCED BETWEEN A. Strongly Agree B. Agree C. Neutral D. Disagree E. Strongly Disagree Number of Responses A В C Ε D PROJECT BEST IS FACILITATING 101 19 49 23 4 6 BETTER COMMUNICATION ABOUT 18.8% 48.5% 22.8% 4.0% 5.9% INSTRUCTION BETWEEN TEACHERS AND CAMPUS ADMINISTRATORS. AISD STAFF ARE BENEFITING FROM 101 24 52 18 3 THE CONTENT AND STRATEGIES OF 23.8% 51.1% 1/.8% 3.0% 4.0% PROJECT BEST. PROJECT BEST HAS IMPROVED MY 102 22 48 22 7 3 INSTRUCTIONAL LEADERSHIP SKILLS. 21.6% 47.1% 21.6% 2.9% 6.9% 103 102 25 8 7.8% 25.2% 35 32 31.4% 34.0% 29 28.2% 43 42.2% 8 7.8% 3.9% 4.9% 15 14.7% ## LIST OF FIGURES | Figure | 1 | STUDENTS' RESPONSES TO: THE STATE "NO PASS, NO PLAY" RULE ENCOURAGES ME TO MAKE BETTER GRADES. | |--------|----|---| | Figure | 2 | STUDENTS' RESPONSES TO: WOULD YOU CONSIDER TEACHING AS A POSSIBLE CAREER FIELD? | | Figure | 3 | STUDENTS' RESPONSES TO: COMPARED TO A YEAR AGO, WOULD YOU SAY THAT THE QUALITY OF EDUCATION IN YOUR SCHOOL | | Figure | 4 | STUDENTS' RESPONSES TO: WHAT DO YOU THINK ARE THE BIGGEST PROBLEMS WITH WHICH YOUR SCHOOL MUST DEAL? | | Figure | 5 | STUDENTS' RESPONSES TO: DO YOU THINK THAT THE TEAMS IS A GOOD MEASURE OF YOUR SUCCESS IN THE FUTURE? | | Figure | 6 | CHAPACTERISTICS OF SCHOOLSCOMPARISON OF RESPONSES TO SURVEY ITEMS FROM AISD TEACHERS AND ADMINISTRATORS. | | Figure | 7 | CHARACTERISTICS OF SCHOOLSCOMPARISON OF RESPONSES TO SURVEY ITEMS FROM AISD AND A NATIONAL SAMPLE OF TEACHERS | | Figure | 8 | FACTORS WHICH DETRACT FROM QUALITY TEACHINGCOMPARISON OF RESPONSES TO SURVEY ITEMS FROM AISD AND A NATIONAL SAMPLE OF TEACHERS | | Figure | 9 | TEACHERS' JOB SATISFACTIONCOMPARISON OF RESPONSES 10 SURVEY ITEMS FROM AISD AND A NATIONAL SAMPLE OF TEACHERS | | Figure | 10 | PROJECT BEST INSTRUCTIONAL LEADIRSHIPRESPONSES TO DISTRICTWIDE SURVEY ITEMS, SPRING, 1985 THROUGH SPRING, 1987 | | Figure | 11 | USEFULNESS OF PROJECT BESTRESPUNSES TO DISTRICTWIDE SURVEY ITEMS SPRING, 1985 THROUGH SPRING, 1987 | | Figure | 12 | IMPLEMENTATION OF PROJECT BESTRESPONSES TO THE FALL, 1985, SPRING 1986, AND SPRING, 1987 DISTRICTWIDE SURVEY ITEMS | | Figure | 13 | TEACHERS' AND ADMINISTRATORS' RESPONSES TO: TEACHERS HAVE THE OPPORTUNITY TO PROVIDE SUGGESTIONS FOR WAYS IN WHICH ADUPTORS CAN SUPPORT THE SCHOOL. | | Figure | 14 | TEACHERS' AND ADMINISTRATORS' RESPONSES TO: OUR ADOPTORS ARE MEETING OUR SCHOOL'S IDENTIFIED NEEDS. | | Figure | 15 | TEACHERS' RESPONSES TO: THE NEW APPRAISAL SYSTEM IS AN IMPROVEMENT OVER OUR FORMER TEACHER EVALUATION SYSTEM. | | Figure | 16 | TEACHERS' RESPONSES TO: THERE WAS A GREAT DEAL OF ANAIETY ON OUR CAMPUS ABOUT THE NEW APPRAISAL SYSTEM. | # Austin Independent School District # Department of Management Information Dr. Glynn Ligon, Executive Director # Office of Research and Evaluation Dr. David A. Doss, Assistant Director #### District Priorities David Wilkinson, Evaluator Natalia Luna, Evaluation Associate Lora Perkins, Data Analyst Ruth Fairchild, Secretary # Board of Trustees Nan Clayton, President Bernice Hart, Vice President Lidia M. Perez, Secretary John Lay Dr. Gary R. McKenzie Ed Small Abel R. Ruiz # Superintendent of Schools Dr. John Ellis Publication Number 86,45